UNCLASSIFIED | A T | 3 T1 | T T | #T | | |--------------------|-------|-----|-----------|----| | Λ Γ | | N | ИΒ | ER | | AIJ | 1 7 (| | V I I) | | ### AD112418 ### **LIMITATION CHANGES** ### TO: Approved for public release; distribution is unlimited. Document partially illegible. ### FROM: Distribution authorized to U.S. Gov't. agencies and their contractors; Administrative/Operational Use; 07 DEC 1956. Other requests shall be referred to Deputy Chief of Staff Research and Development, Department of the Air Force, Washington, DC 20330. Document partially illegible. ### **AUTHORITY** Rand per ltr, 20 Jun 1969 # AID AID AID Armed Services Technical Information Higency Reproduced by DOCUMENT SERVICE CENTER KNOTT BUILDING, DAYTON, 2, OHIO This document is the property of the United States Government. It is furnished for the duration of the contract and shall be returned when no longer required, or upon recall by ASTIA to the following address: Armed Services Technical Information Agency, Document Service Center, Knott Building, Dayton 2, Ohio. NOTICE: WHEN GOVERNMENT OR OTHER DRAWINGS, SPECIFICATIONS OR OTHER DATA ARE USED FOR ANY PURPOSE OTHER THAN IN CONNECTION WITH A DEFINITELY RELATED GOVERNMENT PROCUREMENT OPERATION, THE U. S. GOVERNMENT THEREBY INCURS NO RESPONSIBILITY, NOR ANY OBLIGATION WHATSOEVER; AND THE FACT THAT THE GOVERNMENT MAY HAVE FORMULATED, FURNISHED, OR IN ANY WAY SUPPLIED THE SAID DRAWINGS, SPECIFICATIONS, OR OTHER DATA IS NOT TO BE REGARDED BY IMPLICATION OR OTHERWISE AS IN ANY MANNER LICENSING THE HOLDER OR ANY OTHER PERSON OR CORPORATION, OR CONVEYING ANY RIGHTS OR PERMISSION TO MANUAL COURSE, USE OR SELL ANY PATENTED INVENTION THAT MAY IN ANY WAY BE RELATED THERETO. # UNCLASSIFIED # Best Available Copy This is a working paper. It may be expanded, modified, or withdrawn at any time. The views, conclusions, and recommendations expressed herein do not necessarily reflect the official views or policies of the U.S. Air Force. ## PROJECT RAND ### RESEARCH MEMORANDUM NOTES ON LINEAR PROGRAMMING: PART XXXVI: THE ALLOCATION OF AIRCRAFT TO ROUTES -AN EXAMPLE OF LINEAR PROGRAMMING UNDER UNCERTAIN DEMAND Allen R. Ferguson George B. Dantzig RM-1833 ASTIA Document Number AD 112418 7 December 1956 Assigned to This is a working paper. It may be expanded, modified, or withdrawn at any time. The views, conclusions, and recommendations expressed herein do not necessarily reflect the official views or policies of the United States Air Force. Land letter 19 kg 22 -7he RHMD Corporation TOO MAIN 31. TANKE MONICA TOREITORA Copyright 1957 The RAND Corporation ### SUMMARY The purpose of this paper is to illustrate an application of linear programming to the problem of allocation of aircraft to routes in order to maximize expected profits when there is uncertain customer demand. The approach is intuitive; the theoretical basis of this work is found in an earlier study. The allocations are compared with those obtained under the usual procedure of assuming a fixed demand equal to the expected value. The computational procedure is similar to that of the fixed—demand case, with only slightly more computational effort required. This paper is intended both for readers interested in routing problems (and analogous resource—allocation problems) and for those interested in studying an example of an application of linear programming under uncertainty. ### CONTENTS | SUMMARY. | | |------------|--| | Section 1. | INTRODUCTION | | 2. | REVIEW OF FIXED—DEMAND EXAMPLE 5 | | 3. | EXTENSION OF EXAMPLE TO UNCERTAIN DEMAND 15 | | 4. | RULES OF COMPUTATION | | | Test for Optimality 24 | | 5. | NUMERICAL SOLUTION OF THE ROUTING PROBLEM 26 | | REFERENC | ES | | LIST OF | RAND NOTES ON LINEAR PROGRAMMING40 | ### THE ALLOCATION OF AIRCRAFT TO ROUTES—AN EXAMPLE OF LINEAR PROGRAMMING UNDER UNCERTAIN DEMAND ### 1. INTRODUCTION There are many business, economic, and military problems that have the following characteristics in common: a limited quantity of capital equipment or final product must be allocated among a number of final-use activities, where the level of demand for each of these activities, and hence the payoff, is uncertain; further, once the allocation is made, it is not economically feasible to reallocate because of geographical separation of the activities, because of differences in form of the final products, or because of a minimum lead time between the decision and its implementation. Examples of such problems are (1) the scheduling of transport vehicles over a number of routes to meet a demand in some future period and (2) the allocating of quantities of a commodity at discrete time intervals among several storage or distribution points while the future demand for the commodity is unknown. It is assumed, however, that demand can be forecast or estimated as a distribution of values, each with a specified probability of being the actual value. The general area where the techniques of this paper apply may be schematized broadly as problems where: - Alternative sets of activity levels can be chosen consistent with given resources. - 2. Each set of chosen activity levels provides the facilities or stocks to meet a demand that is itself unknown but that has a known frequency distribution. - 3. Profits depend on the costs of the facilities, or stocks, and on the revenues from the demand. - 4. The general objective is to determine that set of activity levels that maximizes profits. The paper entitled "Linear Programming under Uncertainty" [7] Forms the theoretical basis for the present work. Our purpose is to illustrate the procedural steps with the example that, in fact, rightally prompted the referenced theoretical work in this area. Thus, little in the way of rigorous theory will be attempted in this paper, although each step will be justified intuitively. aircraft. Several types of aircraft are allocated over a number of routes; the monthly demand for service over each route is assumed to be known only as a distribution of probable values. The aircraft are so ellocated as to minimize the sum of (a) the cost of performing the transportation and (b) the expected value of the revenue lost through the failure to serve all the trafficant actually develops. For purposes of month-to-month simeduling, an sire-transport operator wotch, presumably, feel better about naving to have an estimate of the range and general distribution of future transformation subjects) over his routes than about having to sometimize that to a single expected value. Indeed, he might feel that the optimal assignment should be insensitive to a wide range of a manufactuations, and that an assignment based on expected values (as if these were known fixed demands) would be misted that It is suggested that the reader make sensitivity tests by modifying the demand distributions given in the illustrative example. Passenger demand, of course, occurs on a day-by-day-in fact, on a flight-by-flight basis. The assumed number of passengers per aircraft of a given type per flight on a given route may be thought of as an ideal number that can be increased slightly by decreasing the amount of air freight when this is indicated, and by "smoothing" the demand through encouraging the customers to take open reservations on alternative flights as opposed to less certain reservations on desired flights. In spite of these possible adjustments, traveler preferences and the inevitable last-minute cancellations do cause loss of passenger-carrying capability. However, the best way to reflect these effects of the daily variations in demand are beyond the scope of this paper. For our purpose here, either the aircraft passenger-carrying capability or the demand may be thought of as adjusted downward to reflect the loss due to daily variations of demand. The method employed is simple, and the example used can be solved by hand in an hour or two. Larger problems can be solved with computing machines. In a previously published paper [1], the method was applied to the same example, assuming the demand on each route to be known;* the present paper continues the analysis, showing how This was equivalent to using the expected value of demand, rather than taking account of the whole frequency distribution, as in the present paper. RM-1833 12-7-56 -4- to handle a frequency distribution of demand relative to each route. A different allocation is found to be optimal in this case. We shall row describe the problem, briefly indicate the nature of the solution based on expected values, show the method of solving the problem using stochastic values for demand, and finally compare the two solutions. ### 2. REVIEW OF FIXED-DEMAND EXAMPLE The fixed-demand example that we are using to illustrate the method takes a fixed fleet of four types of aircraft, as shown in Table 1. Table 1 ASSUMED AIRCRAFT FLEET | Туре | Description | Number
Available | |------|------------------|---------------------| | A | Postwar 4—engine | 10 | | В | Postwar 2—engine | 19 | | С | Prewar 2—engine | 25 | | D | Prewar 4—engine | 15 | These aircraft have differences in speed, range, payload capacity, and cost characteristics. The assumed routes and expected traffic loads (the distribution of demand will be discussed later) are given in Table 2. Table 2 TRAFFIC LOAD BY ROUTE | | Route | | Route
Miles | Expected
Number of
Passengers | Price
One—way
Ticket (\$) | |-----|-------------|----------|----------------|-------------------------------------|---------------------------------| | (1) | N.YL.A. | (1-stop) | 2,475 | 25,000 | 130 | | (2) | N.YL.∧. | (2-stop) | 2,475 | 12,000 | 130 | | (3) | N.Y.—Dallas | (0-stop) | 1,381 | 18,000 | 70 | | (4) | N.Y.—Dallas | (1-3top) | 1,439 | 9,000 | 70 | | (1) | N.YBoston | (0-stop) | 18% | 60,000 | 10 | Angeles routes are via Chicago and via Chicago and Denver; the stop en route between New York and Dallas is
at Memphis. This is the expected number of full one-way trips per month to be carried on each route. If a passenger gets off en route and is replaced by another passenger, it is counted as one full trip. Since this paper proposes to illustrate the applicability of a method of solving problems in which several realistic elements are considered, it is assumed that not all aircraft can earry their full loads on all routes and that the obtainable utilization varies from route to route. Specifically, Type B is assumed to be able to operate at only 75 per cent payload on Route 3, and Type D at 80 per cent on Route 1; Type C cannot fly either Route 1 or Route 3, and Type B cannot fly Route 1. Utilization is defined as the average number of hours of useful work performed per month by each aircraft assigned to a particular route. Utilization of 300 hours per month is assumed on Routes 1 and 2, 285 on Routes 3 and 4, and 240 on Route 5. The assumed dollar costs per 100 passenger—miles are shown in Table 3. These do not include any capital costs such as those of the aircraft and ground facilities. They represent variable costs such as the cost of gasoline, salaries of the crew, and costs of servicing the aircraft. A second sort of "cost" is the loss of revenue when not enough aircraft are assigned to the route to meet the passenger demand. In this case, the loss of revenue is the same as the price of a one—way ticket shown in the E row of Table 3. DOLLAR COSTS Table 3 | | Route | | | | | | | | | |--|------------------------------------|------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--|--|--|--| | Type of
Aircraft | 1 - N.Y.
to L.A.
1-stop (\$) | 2 - N.Y.
to L.A.
2-stop (\$) | 3 - N.Y.
to Dallas
O-stop (\$) | 4 - N.Y.
to Dallas
1-stop (\$) | 5 - N.Y.
to Boston
O-stop (\$) | | | | | | Per 100 Passenger-miles | | | | | | | | | | | 1 - A | 0.45 | 0.57 | 0.45 | 0.47 | 0.64 | | | | | | 2 - B | _ | 0.64 | 0.83 | 0.63 | 0.88 | | | | | | 3 - C | _ | 0.92 | _ | 0.93 | 1.13 | | | | | | 4 - D | 0.74 | 0.61 | 0.59 | 0.62 | 0.81 | | | | | | Per Passenger Turned Away ^a | | | | | | | | | | | 5 – E | 130 | 130 | 70 | 70 | 10 | | | | | | | (13) | (13) | (7) | (7) | (1) | | | | | ^aFigures shown in parentheses are 1000's of dollars lost per 100 passengers turned away. (Throughout this paper, passengers are measured in units of hundreds.) Based on the speeds, ranges, payload capacities, and turnaround times, passenger-carrying capabilities were determined. The resultant potential number $p_{\frac{1}{1},\frac{1}{2}}$ (in hundreds) of passengers that can be flown per month per aircraft of type i on Route j Is shown in Table 4; see the staggered upper right figure in each box. By multiplying these numbers by the corresponding costs per 100 passenger-miles given in Table 3 and by the number of miles given in Table 2, the monthly cost per aircraft can also be obtained. This is given in the lower left figure $c_{f i,j}$ in each box; explicitly, $c_{\frac{1}{1}}$ is the cost in thousands of dollars per month per aircraft of type I assigned to the Route J. The revenue losses $c_{i,\,\,i}$ in thousands of dollars per 100 passengers not carried, are given in the E row of Table 4; finally, we define p_{i_1} = 1. The staggered layout of Table 4 was chosen so as to Identify the corresponding data found in Table 5; the latter is the work sheet upon which the entire problem is solved. The basic problem is that of determining the number of air-craft of each type to assign to each route consistent with air-craft availabilities (Table 1) and of determining how much revenue will be lost due to failure of allocated aircraft to meet passenger demand on various routes (Tables 2 and 3). Since many alternative allocations are possible, our specific objective will be to find that allocation that minimizes total costs, where costs are defined as operating costs plus lost revenues based on the cost factors given in Table 3. This will make it easier to form the passenger-balance or "column" equations (2). Table 4 PASSENGER—CARRYING CAPAPILITIES AND COSTS D | | Route | | | | | | | | | |------------------------|--|--|--|--|--|--|--|--|--| | Type of
Aircraft | 1 - N.Y.
to L.A.
1-stop | 2 - N.Y.
to L.A.
2-stop |) - N.Y.
to Dallas
O-stop | 4 - N.Y.
to Dallas
1-stop | 5 - N.Y
to Boston
O-stop | | | | | | Per Aircraft per Month | | | | | | | | | | | 1 — A | p ₁₁ =16 p ₁₂ =1 c ₁₁ =18 c ₁₂ =21 | | p ₁₃ =28
c ₁₃ =18 | p ₁₄ =23 | p ₁₅ =81
c ₁₅ =10 | | | | | | 2 B | * | p ₂₂ =10
c ₂₂ =15 | p ₂₃ =14 | P24=15
C24=14 | p ₂₅ =57 | | | | | | 3 — C | * | p ₃₂ =5
c ₃₂ =10 | * | p ₃₄ =7 | p ₃₅ =29
c ₃₅ =6 | | | | | | 4 — D | p ₄₁ =9 c ₄₁ =17 | p ₄₂ =11 | p ₄₃ =22
c ₄₃ =17 | p ₄₄ =17 c ₄₄ =15 | p ₄₅ =55
c ₄₅ =10 | | | | | | | Per 100 Passengers Not Carried (Losses) | | | | | | | | | | 5 – E | p ₅₁ =1
c ₅₁ =13 | p ₅₂ =1 | p ₅₃ =1 | p ₅₄ =1
c ₅₄ =7 | p ₅₅ =1 | | | | | $^{^{\}rm a}$ Capabilities ${\rm p}_{{f i}{f j}}$ are measured in hundreds of passengers. $^{^{\}mathrm{b}}\mathrm{Costs}$ c_{ij} are measured in thousands of dollars. This fixed demand model may be formulated mathematically as a linear programming problem. Let $\mathbf{x}_{i,j}$ denote the unknown number of aircraft of the ith type assigned to Jth route, where $i=1, 2, \ldots, m$ and $j=1, \ldots, n-1$. If x_{in} denotes the number of surplus or unallocated alreaaft of the 1th type, then Eq. (1) below states that the sum of allocated and unallocated alvarant of the Ith type accounts for the total number a, of available aircraft of this type. If x meth. denotes the number of passengers in hundrens turned away from the jth route per month, then Eq. (2) states that the sum of the passenger-carrying capabilities of all aircraft allocated to the jth route, plus the unsatisfied demand, accounts for the total demand d, on the route. Relation (3) states that all unknown quantities $x_{i,j}$ must be either positive or zero. Finally, if $c_{in}(1 = 1, 2, ..., m)$ is the monthly cost of maintaining an alreast of the ith type when not In use, then the total cost z is the sum of all the ingividual operating costs plus the revenue lost by unsatisfied Temands $c_{m+1,j} \times_{m+1,j}$, as given in Eq. (4). ### FIXED-DEMAND MODEL Find numbers $\mathbf{x}_{i,j}$, and the minimum value of \mathbf{z} , satisfying the following conditions. (1) Row Sums: $$x_{11} + x_{12} + ... + x_{in} = a_i$$ (1 = 1, 2, ..., m), (2) Column Sums: $$p_{1j}x_{1j} + p_{2j}x_{2j} + ... + p_{mj}x_{mj} = d_j$$ $(j = 1, 2, ..., n-1),$ $$x_{1,1} \ge 0$$, (4) $$\sum_{i=1}^{m+1} \sum_{j=1}^{n} c_{ij} x_{ij} = z.$$ Any set of assignments x_{ij} satisfying Eqs. (1), (2), and (3) is termed a <u>feasible solution</u>, and a feasible choice that minimizes the total cost z of the assignment is called an <u>optimal</u> (feasible) solution. Table 5 shows the optimal assignment of aircraft to routes, based on fixed demand, as developed in the earlier study. The values assigned to the unknowns \mathbf{x}_{ij} appear underlined in the upper left of each box unless $\mathbf{x}_{ij} = 0$ in which case it is omitted; the entire layout takes the form: $$\begin{bmatrix} \frac{x_{1j}}{b_{1j}} & & \\ & & p_{1j} \\ & & c_{1j} \end{bmatrix}$$ The sums by rows of the $x_{1,1}$ entries in Table 5 equated to availabilities yield Eqs. (1). The sums by $\underline{\text{columns}}$ of the $x_{\underline{1},\underline{1}}$ weighted by corresponding values of $p_{i,j}$ equated to demands yield Eqs. (2); the $\mathbf{x}_{1,l}$ weighted by corresponding $\mathbf{c}_{1,l}$ and summed over the entire table yield Eq. (4). As noted earlier, Table 5 is actually the work sheet upon which the entire problem is solved. Later we shall discuss a revision of this work sheet for solving problems with variable demand. All figures in the table, except for the upper left entries $\mathbf{x}_{i,l}$ and values of the so-called "implicit prices" u, and v, shown in the margins, are constants that do not change during the course of computation. The values of the variables $x_{1,1}$, u_{1} , and v_{1} , however, will change during the course of successive iterations of the simplex method as adapted for this problem. For this reason it is customary to cover the work sheet with clear acetate and to enter the variable information with a grease pencil so that the marks can be easily erased; alternatively, a blackboard or semitransparent tissue-paper overlays can be used. The detailed rules for obtaining the optimal solution shown are given in [1] and will not be repeated here. Instead, a more general set of rules for the uncertaindemand case will be given; these, of course, could be used in particular for the expected-demand case. In the following outline we have a convenient summary that serves to identify and define the numerical data entered in Table 5 and to give the test for optimality. OPTIMAL ASSIGNMENT FOR FIXED DEMAND Operating Costs and Lost Revenues = \$1,000,000 Table 5 | | Route | | | | | | | | |-----------------------------|---------------------------------------|----------------|--|--|---------------------------|-----|---------------------------------|-------------------------| | Type
of
Air—
craft | (1)
N. Y.
to
L. A.
1-stop | to
L. A. | (3)
N. Y.
to
Dallas
O-stop | (4)
N. Y.
to
Dallas
1—stop | (5) N.Y. to Eoston O—stop | | Air—
craft
Avail—
able |
Im-
plicit
Prices | | (1) A | 10
16
18 | 15
21 | 28
18 | 2 <i>3</i>
16 | 81
10 | C | 10=a ₁ | -171 | | (2) B | ** | <u>8</u>
10 | <u>5</u>
14
16 | <u>6</u>
15
14 | 57
9 | C | 19=a 2 | - 51 | | (3) C | ** | 7.8
5 | ** | | 17.2
29 | 0 | 25=a ₃ | - 23 | | . (4) D | 10
9
17 | 11
16 | <u>5</u>
22 | 17
15 | | 0 | 15=a ₄ | – 89 | | (5) E | 1 | 1 1 3 | 1 | | 100
1 | 0 | ** | 0 | | Demand
d _j | 250 | 120 | 180 | 90 | 600 | * * | | | | lm-
plicit
Prices | 11.8 | 0.6 | 4.8 | 4.33 | 1 | 0 | | | | | SUMMARY | |-----------------------------------|---| | Constants: | a ₁ = number of available alreraft of type i | | | d _J = expected passenger demand in 100's per month on Route J | | | <pre>passenger—carrying capability in 100's per month per alreraft of type I assigned to Route J (pm+1, j = 1 by definition)</pre> | | | e _{l,j} = dosts in 1000's of dollars per
month per aircraft of type i
assigned to Route j (c _{m+1,j} is
per 100 passengers
turned away) | | x _{lj} Entries: | <pre>x_{lj} = number of alreraft of type 1 assigned to Route j (x_{n+1,j} is 100', of passengers turned away)</pre> | | Omitted x _{1,1} Entries: | <pre>x_{1,j} = 0 if upper left entry in box is missing</pre> | | Implicit Prices: | u_1 and v_j are determined such that $u_1 + p_1 y_j = c_1 for (1, j)$ boxes with | | | $x_{i,j} > 0$ —1.e., with underlined entries. | | | Note: $u_{m+1} = v_n = 0$ | | Test for Optimality: | Solution is optimal if, for all (i,j), the relation $u_1 + p_{i,j}v_j \le c_{i,j}$ holds | ### 3. EXTENSION OF EXAMPLE TO UNCERTAIN DEMAND Up to this point the problem is identical with that described and solved in our previous paper. Now, to introduce the element of uncertain demand, we assume not a known (expected). demand on each route but a known <u>frequency distribution</u> of demand. The assumed frequency distributions are shown in Table 6. Thus on Route 5 (N.Y. to L.A. - 2-stop) either 5,000 or 15,000 passengers will want transportation during the month, with probabilities 30 or 70 per cent respectively. The assumed traffic distributions are, of course, hypothetical to illustrate our method. The demand distributions on the five routes vary over wide ranges and have different characteristics; Route 1 is flat, Route 2 is U-shaped, Routes 3, 4, and 5 are unimodular but have differing degrees of concentration about the mode. Route 4 has a distribution with a very long tail that may reflect a real-istic traffic situation. Table 6 $\lambda_{h,j} = \text{Probability of Demand d}_{h,j}$ | Route | Passengers
(in hundreds) | Approx. Mean
(in hundreds) | Probability
of Passenger
Demand : | Probability
of Equaling
or Exceeding
Demand | |--------------|---|-------------------------------|--|--| | 1 — A | $200 = d_{11}$ $220 = d_{21}$ $250 = d_{31}$ $270 = d_{41}$ $500 = d_{51}$ | 250 | $0.2 = \lambda_{11}$ $0.05 = \lambda_{21}$ $0.5 = \lambda_{31}$ $0.2 = \lambda_{11}$ $0.2 = \lambda_{51}$ | $ \begin{array}{rcl} 1.0 & = \gamma_{11} \\ 0.8 & = \gamma_{21} \\ 0.7 & = \gamma_{31} \\ 0.4 & = \gamma_{41} \\ 0.2 & = \gamma_{51} \end{array} $ | | 2 – B | 50 = d ₁₂
150 = d ₂₂ | 120 | $0.3 = \lambda_{12}$ $0.7 = \lambda_{22}$ | 1.0 = 8 ₁₂
0.7 = 8 ₂₂ | | 3 - C | 140 = d ₁₃
160 = d ₂₃
180 = d ₃₃
200 = d ₄₃
220 = d ₅₃ | 180 | $0.1 = \lambda_{13} \\ 0.2 = \lambda_{23} \\ 0.4 = \lambda_{33} \\ 0.2 = \lambda_{43} \\ 0.1 = \lambda_{53}$ | $ \begin{array}{ccccccccccccccccccccccccccccccccccc$ | | 4 — D | $10 = d_{14}$ $50 = d_{24}$ $80 = d_{34}$ $100 = d_{44}$ $540 = d_{54}$ | 90 | $0.2 = \lambda_{14} \\ 0.2 = \lambda_{25} \\ 0.3 = \lambda_{34} \\ 0.2 = \lambda_{44} \\ 0.1 = \lambda_{54}$ | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | 5 – E | 580 = d ₁₅
600 = d ₂₅
620 = d ₃₅ | 600 | $0.1 = \lambda_{15}$ $0.8 = \lambda_{25}$ $0.1 = \lambda_{35}$ | $ \begin{array}{rcl} 1.0 & = \aleph_{15} \\ 0.9 & = \aleph_{25} \\ 0.1 & = \aleph_{35} \end{array} $ | To illustrate the essential character of the linear-programming problem for the case of uncertain demand, let us focus our attention on a single route—say, Route 1—with probability distribution of demand as given in Table 6. Let us suppose that Aircraft assigned to Route 1 are capable of hauling 100 Y, passengers. The first 200 units (in hundreds of passengers) of this capability are certain to be used, and revenues from this source (negative costs) will be $13 = k_1$ units (in thousands of dollars) per unit of capability. The next 20 units of this capability will be used with probability $\chi_{21} = 0.8$. Indeed, 80 per cent of the time the demand will be 220 units or greater, while 20 per cent of the time it will be 200 units; hence, the expected revenues per unit from this increment of capability is $0.8 \times 13 = 10.4$, or $10.4 = k_1 v_{21}$ units. On the third increment of 30 units (22,001 to 25,000 seats) the expected revenue is 0.75 x 13 = 9.8 = $k_1 V_{31}$ units per unit of capability since there is a 25 per cent chance that none of these units of capability will be used and 75 per cent that all will be used. For the fourth increment of 20 units (25,001 to 27,000 seats) of capability the expected revenue is 0.4 x 13 = 5.2 = $k_1 V_{41}$ units per unit of capability, while for the fifth increment of 30 units (27,001 to 30,000 seats) it is 0.2 x 13 = 26 = $k_1 \forall_{51}$ units per unit. For the sixth increment, which is the number of units assigned above the 30,000 seat mark, the expected revenue is $0.0 \times 13 = 0$ per unit since it is certain that none of these units of capability can be used. It is clear that no assignments above 30,000 seats are worthwhile, and hence the last increment can be omitted. RM-1833 12-7-56 -18- The index h = 1, 2, 3, 4, 5 will be used to denote the 1st, 2nd, ..., 5th increment of demand. The number of assigned units in each increment, however, can be viewed as an unknown that depends on the total (passenger-hauling) capability assigned to Route J=1. Thus if the total assigned is $Y_1=210$ units of capability then the part of this total belonging to the first increment, denoted by y_{11} , is $y_{11}=200$ and the part belonging to the second increment, denoted by y_{21} , is $y_{21}=10$; the amounts in the higher increments are $y_{hi}=0$ for i=3, 4, 5. To review, the passenger-carrying capability Y_j is determined by the number of aircraft assigned to Route J, so that (5) $$Y_{1} = p_{1,1} x_{1,1} + p_{2,1} x_{2,1} + p_{3,1} x_{3,1} + p_{4,1} x_{4,1}.$$ On the other hand, Y_{j} itself breaks down into five increments (0) $$Y_1 = y_{1,1} + y_{2,1} + y_{3,1} + y_{4,1} + y_{5,1}$$ for Routes J=1, 3, 4, and correspondingly fewer for J=2, 5. Regardless of the total Y_J , the amount y_{hJ} belonging to each increment is bounded by the total size b_{hJ} of that increment; the latter, however, is simply the change in demand level, so that (7) $$0 \leq y_{1j} \leq d_{1j} = b_{1j},$$ $$0 \leq y_{2j} \leq d_{2j} - d_{1j} = b_{2j},$$ $$0 \leq y_{3j} \leq d_{3j} - d_{2j} = b_{3j},$$ $$0 \leq y_{4j} \leq d_{4j} - d_{3j} = b_{4j},$$ $$0 \leq y_{5j} \leq d_{5j} - d_{4j} = b_{5j}.$$ The total expected revenue from Route j is, therefore, (8) $$k_{j}(y_{1j}, y_{1j} + y_{2j}, y_{2j} + ... + y_{5j}, y_{5j}),$$ where k_j is revenue (in thousands of dollars) per 100 passengers carried on Route j, and where, as seen in Table 6, (9) $$1 = \chi_{1J} = \lambda_{1J} + \lambda_{2J} + \lambda_{3J} + \lambda_{4J} + \lambda_{5J},$$ $$\chi_{2J} = \lambda_{2J} + \lambda_{3J} + \lambda_{4J} + \lambda_{5J},$$ $$\chi_{3J} = \lambda_{3J} + \lambda_{4J} + \lambda_{5J},$$ $$\chi_{4J} = \lambda_{4J} + \lambda_{5J},$$ $$\chi_{5J} = \lambda_{5J}.$$ For example, the total expected revenue for Route 1 is $$(10) 13(1.0y_{11} + .8y_{12} + .75y_{13} + .4y_{14} + .2y_{15}).$$ The most important fact to note about the linear form (10) is the decrease in the successive values of the coefficients \mathbf{Y}_{hj} . Moreover, this will always be the case whatever the distribution of demand since the probability of equaling or exceeding a given demand level \mathbf{d}_{hj} decreases with increasing values of demand. Suppose now that y_{11} , y_{21} , ... are treated as unknown variables in a linear-programming problem subject only to (6) and (7), where the objective is to maximize revenues. Let us suppose further that Y_1 is fixed. It is clear, since the coefficient of y_{11} is largest in the maximizing form (8), that y_{11} will be chosen as large as possible consistent with (6) and (7); for the chosen value y_{11} , the next increment y_{21} will be chosen as large as possible consistent with (6) and (7), etc. RM-1833 12-7-56 --20- Thus, we need only specify y_{h1} by restrictions (6) and (7), because when the maximum is reached the values of the variables y_{11}, y_{21}, \ldots are precisely the <u>Incremental values</u> (6) associated with Y_1 . Even if passenger capability Y_1 is not fixed, as in the case about to be considered, it should be noted that what—ever be the value of Y_1 the values of y_{11}, y_{21} ... that minimize an over—all cost form such as (14) below must maximize (8) for j=1, so that the incremental values of Y_1 will be generated by y_{11}, y_{21}, \ldots . The linear-programming problem in the case of uncertain demand
becomes: ### UNCERTAIN DEMAND MODEL Find numbers $\mathbf{x}_{i,j}$ and $\mathbf{y}_{h,j}$, and the minimum value of z, satisfying the following conditions. (11) Row Sums: $$x_{i1} + x_{i2} + ... + x_{in} = a_i$$ (i = 1, 2, ..., m) (12) Column $$p_{1j}x_{1j} + p_{2j}x_{2j} + \dots + p_{mj}x_{nj}$$ $$= y_{1,j} + y_{2,j} + \dots + y_{r,j} \quad (j = 1, 2, \dots, n-1)$$ (13) $$x_{i,j} \ge 0$$, $(i = 1, ..., m; j = 1, ..., n)$ $0 \le y_{h,j} \le b_{h,j}$ $(h = 1, ..., r; j = 1, ..., n-1)$ (14) Expected $$z = \sum_{i=1}^{m} \sum_{j=1}^{n} c_{ij} x_{ij} + \left[R_0 - \sum_{j=1}^{n-1} k_j \sum_{h=1}^{r} \gamma_{hj} y_{hj} \right]$$ Here R_0 is the value that expected revenue would be if sufficient seats were supplied for all customers. Thus expected costs are defined as total outlays (first term) plus the expected loss of revenue due to shortage of seats (last two terms). For the problem at hand, the bounds b_{hj} and the expected revenues Y_{hj} per unit for the "incremental variables" y_{hj} can be computed from the probability distributions of Table 6 via (7) and (9). The numerical values of the constants for the stochastic case are shown in Table 7. Table 7 INCREMENTAL BOUNDS b_h and expected revenues k y h j PER UNIT OF ASSIGNED PASSENGER—CARRYING CAPABILITY | | Rot | ute 1 | Route 2 | | Route 3 | | Route 4 | | Route 5 | | |------------------|-----------------|-------------------|-----------------|--------------------------------|-----------------|--------------------|-----------------|-----------------------|-----------------|----------------------------| | Incre-
ment h | b _{h1} | $k_1 \gamma_{h1}$ | b _{h2} | k ₂ V _{h2} | b _{h3} | kg 8 _{h3} | ь _{h4} | $k_{\mu} y_{h^{\mu}}$ | b _{h5} | k ₅ % h5 | | 1 | 200 | 13 | 50 | 13 | 140 | 7 | 10 | 7 | 580 | 1 | | 2 | 20 | 10.4 | 100 | 9.1 | 20 | 6.3 | 40 | 5.6 | 20 | 0.9 | | 3 | 30 | 9.8 | | * * | 20 | 4.9 | 30 | 4.2 | 20 | 0.1 | | 4 | 20 | 5.2 | -X¥4 | | 20 | 2.1 | 20 | 2.1 | | ** | | 5 | 30 | 2.6 | | * *. | 20 | 0.7 | 240 | 0.7 | | ## | ^{**}Only two increments for Route 2 and three increments for Route 5 are needed to describe the distribution of demand. ### 4. RULES FOR COMPUTATION The work sheet for determining the optimal assignment under uncertain demand is shown in Table 9. To form the new row equations (11), the $x_{i,j}$ entries are summed to yield the a_i values given in the Aircraft Available column. To form the column equations (12), the $x_{i,j}$ entries are multiplied by the corresponding $p_{i,j}$, the $y_{h,j}$ by -1, and summed down to yield zero. Step 1. To initiate the computation any set of non-negative values may be assigned to the unknowns x_{ij} and y_{hj} provided they satisfy the equations and thereby constitute a feasible solution. Step 2. Circle any m + n of the x_{ij} and y_{hj} entries, where m + n is the total number of row and column equations. These circles can be arbitrarily selected except that they must have the property that if the fixed values assigned to the other non-circled variables and the constant terms were arbitrarily changed to other values then the circled variables would be determined uniquely in terms of the latter. Such a circled set of variables is called a basic set of variables; the array of coefficients associated with this set in the equations (11) and (12) is referred to as the basis in the theory of the simplex method [4]. Note: One simple way of selecting a basic set is shown in Table 10. One \mathbf{x}_{ij} entry is arbitrarily selected and circled in each row corresponding to a row equation, and one \mathbf{y}_{hj} is arbitrarily selected and circled in each column corresponding to a column equation. In general, it is suggested that entries be circled that appear to have a chance of having a positive value in an optimum solution; for $y_{h\,j}$ values, the last entry in the column that appears likely to be positive in an optimum solution should be circled. Step 3. For (i,j) and (h,j) combinations corresponding to circled entries, compute implicit prices u_i and v_j associated with equations by determining values of u_i and v_j satisfying the equations (15) $$u_i + p_{ij}v_j = c_{ij}$$ (x_{ij} circled), (16) $$0 + (-1)v_j = -k_j v_{hj}$$ (y_{hj} circled). There are always m + n equations (15) and (16) in m + n unknowns u_i and v_j that can be shown easily to have a unique solution [4]. They can be solved by inspection, for it can be shown that the system either is completely triangular or at worst contains subsystems—some triangular and some triangular if one unknown is specified.* Step 4. For each box corresponding to x_{ij} or y_{hj} , compute (17) $$\delta_{i,j} = (u_i + p_{i,j} v_j) - c_{i,j}$$ (for $x_{i,j}$ box), (18) $$\delta_{hJ}^{i} = (0 - v_{J}) - (-k_{J} \gamma_{hJ})$$ (for y_{hJ} box). ^{*}This is the analogue—for the "generalized" transportation problem (1), (2), (3), (4)—of the well-known theorem for the standard transportation problem that all bases are triangular. Its proof is similar. RM-1833 12-7-56 -24- In practice, one of the δ_{ij} or δ_{hj}^{\prime} is recorded; the others are computed and compared with it, and the largest in absolute value is used. It can be shown [4] that if the x_{ij} or y_{hj} value associated with a noncircled entry is changed to $$x_{i,j} \pm \theta$$ or $y_{h,j} \pm \theta$ $(\theta \ge 0)$, the other noncircled variables remaining invariant, and the circled variables adjusted, then the expected costs z will change to z^{\dagger} , where $$z' = z \mp \theta \delta_{i,j}$$ or $z' = z \mp \theta \delta_{h,j}$. Thus it pays to increase x_{ij} or y_{hj} if δ_{ij} or δ_{hj} > 0, unless y_{hj} is equal to its upper bound b_{hj} , in which case no increase in y_{hj} is allowed; also it pays to decrease x_{ij} or y_{hj} if δ_{ij} or δ_{hj} < 0 unless x_{ij} = 0 or y_{hj} = 0, in which case no decrease is allowed. Test for Optimality: According to the theory of the simplex method [3] if the <u>noncircled</u> variables satisfy the following conditions: - (a) each one is at either its upper or its lower bound value, - (b) the corresponding δ_{ij} or δ_{hJ}^{\prime} is less than or equal to 0, if it is at its lower bound value, and - (c) the corresponding δ_{ij} or δ_{hj}^{\prime} is greater than or equal to 0 if it is at its upper bound value, then the solution is optimal and the algorithm terminates. Otherwise there are δ_{ij} or δ_{hj}' for which a decrease or increase (depending on whether the sign is negative or positive) in the corresponding variable is allowed; let the largest among them in absolute value be denoted by δ_{rs} or δ_{rs}^{\dagger} . Step 5. Leaving all noncircled entries fixed except for the value of the variable corresponding to the (r,s) box determined in Step 4, modify the value of x_{rs} (or y_{rs}) to $$x_{rs}$$ + θ (or y_{rs} + θ) if δ_{rs} > 0 (or δ_{rs}^{1} > 0) $$x_{rs} - \theta$$ (or $y_{rs} - \theta$) if $\delta_{rs} < 0$ (or $\delta_{rs}^{i} < 0$), where $\theta \geq 0$ is unknown, and recompute the values of circled variables as linear functions of θ . Choose the value of $\theta = \theta^*$ as the largest value possible consistent with keeping all basic (circled) variables [whose values now depend on θ] between their upper and lower bounds; in the next cycle correct the values of the circled variables on the assumption that $\theta = \theta^*$. Also, if at the value θ = θ * one (or more) of the circled variables attains its upper or lower bound, in the next cycle drop just one such variable from the basic set and circle the variable x_{rs} instead. Should it happen that it is x_{rs} that attains its upper or lower bound at θ = θ *, the set of circled variables is the same as before; their values, however, are changed to allow x_{rs} to be fixed at its new bound. Start the next cycle of the iterative procedure by returning to Step 3. ### 5. NUMERICAL SOLUTION OF THE ROUTING PROBLEM For our starting solution we used for values of the x_{ij} the best solution of the earlier study, assuming fixed demands equal to the expected values of the distribution. These are shown in Table 10. These x_{ij} will meet the expected demands, so that $Y_j = b_j$ except for Route 5; there is a deficit of 100 for this route, and by (5) we have $Y_5 = 500$. These Y_j are broken down into the successive incremental values shown below the double line in Table 10; see Eq. (6). Next, one of the variables in each row is circled. In the example, the selected variables are x_{11} , x_{22} , x_{35} , and x_{43} ; each appears likely to be in an optimal solution, though x_{41} may turn out to be a better choice than x_{43} . Next, the last positive entry in each column is circled; in the example, these are the variables y_{31} , y_{22} , y_{33} , y_{44} , and y_{15} . In all, there are m + n circled variables (9 in the example). The implicit values must satisfy the m + n, or 9, equations: ^{*}In the humorous parody by Paul Gunther, entitled "Use of Linear Programming in Capital Budgeting," Journal of the Operations Research Society of America, May, 1955, Mrs. Efficiency wondered why Mr. O. R. did not start out with a good guess. It will be noted that in this paper we have followed Mrs. Efficiency's suggestion and have started with a guess at the final solution rather than going through the customary use of artificial variables and a Phase 1 of the simplex process. $$u_{1} + p_{11}v_{1} = c_{11} \qquad (p_{11}=16, c_{11}=18),$$ $$u_{2} + p_{22}v_{2} = c_{22} \qquad (p_{22}=10, c_{22}=15),$$ $$u_{3} + p_{35}v_{5} = c_{35} \qquad (p_{35}=29, c_{35}=6),$$ $$u_{4} + p_{43}v_{3} = c_{43} \qquad (p_{43}=22, c_{43}=17),$$ $$0 + (-1)v_{1} = -k_{1}v_{31} \qquad (k_{1}v_{31}=9.8),$$
$$0 + (-1)v_{2} = -k_{2}v_{22} \qquad (k_{2}v_{22}=9.1),$$ $$0 + (-1)v_{3} = -k_{3}v_{33} \qquad (k_{3}v_{33}=4.9),$$ $$0 + (-1)v_{4} = -k_{4}v_{44} \qquad (k_{4}v_{44}=2.1),$$ $$0 + (-1)v_{5} = -k_{5}v_{15} \qquad (k_{5}v_{15}=1.0).$$ This permits the computation of δ_{ij} and $\delta_{hj}^{!}$; see (17) and (18). As a check, δ_{ij} = 0 and $\delta_{hj}^{!}$ = 0 for (1,j) and (h,j) corresponding to circled variables. The δ_{ij} or $\delta_{hj}^{!}$ of largest absolute value is $$\delta_{24} = [-76 + 15 (2.1)] - 14 = -58.5;$$ hence a decrease in the variable x_{24} with adjustments of the circled variables will result in a decrease in the expected costs by an amount of 58.5 units per unit decrease in x_{24} . If $x_{24}=6$ is changed to $x_{24}=6-9$, then, in order to satisfy the column 4 equation, the circled variable $y_{44}=10$ must be modified to $y_{44}=10-190$ (all other variables in column 4 are fixed). Also, to satisfy the row 2 equation, $x_{22}=8$ must be modified to $x_{22}=8+9$; this in turn causes $y_{22}=70$ to be changed to $y_{22}=70+100$ in order to satisfy the column 2 equation. The largest value of 0 is 0*=10/15, at which value $y_{44}=0$. The numerical values of the variables appearing in Table 11 are obtained from those of Table 10 by setting $\theta=\theta^*=10/15$. The variable x_{24} becomes a new circled variable in place of y_{44} , which hit its lower bound, here: the other variables to be circled remain the same as in Table 10. Computing the new set of implicit prices, we see that the $S_{1,j}$ of largest absolute value that can be increased or decreased (according to the sign of $S_{1,j}$) is $S_{23}=23.4$. Changing x_{23} to 5=0 requires that the variables x_{22} , y_{22} , and y_{33} be modified as shown in Table 11. The maximum value of θ is $\theta=\theta^*=20/14$, at which value we have $y_{33}=0$. The new solution, in which x_{23} replaces y_{33} as a circled variable, is given in Table 12, where the decrease in the noncircled variable x_{41} causes changes in the variables x_{43} , x_{22} , x_{23} , y_{31} , and y_{22} . The largest value of θ is 9/10, at which value y_{22} hits its upper bound $b_{22}=100$. In the passage from Table 13 to Table 14 we have taken a "double" step. The maximum increase is $\theta=30/29$, at which point y_{15} nits its upper bound $b_{15}=y^00$. It is easy to see that if next the incremental variable y_{25} is increased then δ_{32} associated with x_{32} should be an aged to $\delta_{32}+2$) $(Y_{15}-Y_{25})k_5=-4.9+2\cdot(1.0-.9)=0$; therefore, it is economical to increase y_{25} as well as y_{15} . However, it can be shown that the sign of δ_{32} would become positive if the next increment, y_{35} , were considered. The maximum value of $\theta=0$ * is 100/29. In the passage from Table 14 to 1 , it will be noted that the variable y_{33} , which had been dropped earlier, is again brought into the solution. The maximum value of θ is 22/20, at which value y_{33} reaches its upper bound, so that the new solution, given in Table 15, has the same set of circled variables and hence the same implicit values as those in Table 14. Moreover, the solution is optimal since all noncircled variables are either at their upper or lower bounds—those at upper bounds have corresponding $\delta_{i,j} \geq 0$ and those at lower bounds have $\delta_{i,j} \leq 0$. In comparing this solution (Table 15) with the optimal solution for the fixed-demand case (Table 5), it is interesting to note that the chief difference appears to be a general tendency, in the case of distribution with sharp peaks, to shift the total seats made available on route to a mode of the distribution rather than to the mean of the distribution. The total seats made available on routes with flat distributions of demand, on the other hand, appear to be at the highest level attainable with the residual passenger—carrying potential. To compute the expected costs of the various solutions, the first step (see Eq. (14)) is to determine what the expected revenues R_{0} would be if sufficient seating capacity were furnished at all times to supply all passengers that show. From Table 2 it is easy to see that $R_0 = 13(250) + 13(120) + 7(180) + 7(90) + 1(600) = 7300,$ so that the expected revenue would be \$7,300,000. Table 8 . COMPARATIVE COSTS OF VARIOUS SOLUTIONS | Table | Expected Revenues For Seats Supplied (1) | Expected
Lost
Revenues*
(2) | Operating
Costs
(3) | Net
Expected
Cost
(Thousands)
(2) + (3) | | |-------|--|--------------------------------------|---------------------------|---|--| | 10 | - 6534 | 766 | 900 | 1,666 | | | 1 1 | -6574 | 726 | 901 | 1,627 | | | 12 | <i>–</i> 6607 | 693 | 901 | 1,594 | | | 13 | - 6638 | 662 | 899 | 1,561 | | | 14 | -5641 | ń59 | 883 | 1,542 | | | 15 | – 5659 | ō41 | 88; | 1,542 | | Data in column (2) are obtained by subtracting the expected revenues for seats supplied, column (1), from $R_0 = 7300$ = the expected revenues if an unlimited number of seats were supplied. It is seen that the solution presented in the earlier paper [1], assuming demands to be exactly equal to their expected values, has a net expected cost of \$1,006,000. [It is interesting to note that if the demands were fixed and equal to their expected values, the costs would be only \$1,000,000 (see Table 5). The 67 per cent increase in net cost for the variable—demand case is due to 15,400 additional passengers (on the average) being turned away because of the distributions of demand assumed in Table 6.] The successive improvements in the solution given in Tables 10 to 15 reduce the net expected costs from \$1,666,000 to \$1,524,000 for the optimal solution. In the illustration the best solution obtained by pretending that demands are fixed at these expected values has a 9 per cent higher expected cost than that for the best solution obtained by using the assumed distributions of demand. It is also seen that very little additional computational effort was required to take account of this uncertainty of demand. Table 9 ## WORK SHEET FOR DETERMINING OPTIMAL ASSIGNMENT UNDER UNCERTAIN DEMAND | - | | | Rou | | | | | N DEMAND | |-----------------------------|--|---|---------------------------------|-----------------------|--------------------|---------------------------|---------------------------------|-------------------------| | | (1) | (2) | I | (4) | ((.) | 161 | { | | | Type
of
Air-
craft | N. Y.
to
L. A. | N. Y.
to
L. A. | N. Y.
to
Dallas
O-stop | N. Y.
to
Dallas | | (6) Sur- plus Air- craft | Air-
craft
Avail-
able | Im-
plicit
Prices | | (1) A | F1 1=11) | X12 | X ₁₃ | X ₁₄ | x ₁₅ 81 | X ₁₆ | 10 | | | (2) B | ×11-10 | Х 2 2 | ×23
14
16 | 1., | | 0
X ₂₆
0 | 19 | u ₁ | | (3) C | # # X | x ₃₂ 5 | | | x ₃₅ 29 | X36 | 25 | u ₂ | | (4) D | ×41
9
17 | | K43 22 | 17 | 1 | X48
0 | 15 | u ₄ | | Incre-
ment
(1) | y ₁₁ <u><</u> 200
−1
−1 <i>3</i> | | -1 | -1 | 1 | * * * | * * * | 0 | | (2) | 1 1 | y ₂₂ <u><</u> 100
-1
-9.1 | -1 | -1 | -1 | * * * | 4 * 3 | 0 | | (3) | y31 <u>≤</u> 30
-1
-9.8 | | -1 | | -1 | жжж | N * N | 0 | | (1+) | / ₄₁ ≤20
-1
-5.2 | | / ₄₃ <20
-1 | | | кки | * * * | 0 | | | /51 <u><</u> 30
−1
–2.0 | XXX | √53 <u><</u> 20 | | * * * | * * * | * * * | 0 | | Net | 0 | 0 | 0 | 0 | 0 | *** | * * * | * * * | | Im-
plicit
Prices | V 1 | ٧2 | Vз | V 4 | ۷s | 0 | * * * | * * * | ****Box not used because corresponding row or column has no equation, or else because aircraft type cannot fly required range, or fewer increments are needed to describe the distribution of demand on the route. WORK SHEET FOR DETERMINING OPTIMAL ASSIGNMENT UNDER UNCERTAIN DEMAND $\delta_{24} = 58.4$, $\theta = 10/15$, Expected Cost = \$1,060,000 | | | , 0 - 1 | | | | | | | |------------------------------|------------------------------------|--------------------|------------------|------------------|------------------|---------------|----------------|--------------------------| | | (1) | (2) | (3) | (4) | (5) | (ú) | † | | | Type
of | N. Y. | N. Y. | N. Y. | N. Y. | N. Y. | Sur-
plus | Air-
craft | Im-
plicit | | Air—
craft | L. A.
1-stop | L. A.
2-stop | Dallas
O-stop | Dallas
1—stop | Boston
O—stop | Air-
craft | Avail-
able | Prices
u _i | | | 10 | | | | | | 10 | | | (1) A | 16 | 15 | 28 | 23 | 81 | 0 | | | | | 18 | 21 | 1.8 | 16 | 10 | 0 | | <u>-1</u> 29 | | (0) 5 | | (8+ 0 | 1 | b− 0 | | _ | 19 | | | (2) B | / H H | 10 | 14 | 15 | 57
9 | 0 | | - 7 0 | | | | 7.8 | 10 | † | 17.2 | <u> </u> | 25 | | | (3) C | * * * | 5 | *** | 7 | 29 | 0 | | | | | | 10 | | 9 | 6 | 0 | | - 23 | | | 10 | | Ð | a
1 | | | 15 | | | (4) D | 9 | 11 | 22 | i | 55 | 0 | | 0.1 | | Incre- | 17
200 | 16
50 | 17 | 15 | 10
500) | 0 | * * * | <u> </u> | | ment | $\begin{bmatrix} -1 \end{bmatrix}$ | -1 | -1 | -1 | _1
_1 | * * * | | | | (1) | -13 | -13 | _7 | 7 | 1 | | | 0 | | | 20 | 70+10 0 | 20 | 40 | | | * * * | | | (5) | -1 | -1 | -1 | -1 | -1 | *** | | | | | -10.4 | -9.1 | <u>-6.3</u> | -5.0
30 | 9 | | *** | 0_ | | (3) | (j())
−1 | * * * | 20)
-1 | -1 | -1 | * * * | | | | | -9.8 | | -4.9 | ا 1.2 | 1 | | | 0 | | | | | | 10-150 | | | # HON | | | (14) | -1 | *** | 1 | -1 | * * * | *** | | | | | _5.2_ | | -2.1 | -2.1 | | | W W | 0 | | (5) | -1 | X *- x- | 1 | -1 | * * * | *** | * * * | | | | -2.6 | | 7 | 7 | | | | 0 | | Net | 0 | 0 | 0 | 0 | 0 | * × * | * * * | * * * | |
Im-
plicit
Prices
v | 9.8 | 9.1 | 4.9 | 2.1 | 1 | 0 | * * * | * * * | Table 11 - Cycle 1 WORK SHEET FOR DETERMINING OPTIMAL ASSIGNMENT UNDER UNCERTAIN DEMAND $\delta_{23} = 23.4$, $\theta = 20/14$, Expected Cost = \$1,627,000 | | 23 - 27 | 1 | <u> </u> | | | | | | |------------------|--------------------|--------------------------|--------------------|--------------------|--------------------|---------------------|----------------|---------------| | | /1) | (2) | | ute | (c) | 16) | | | | Type | (1)
N. Y.
to | (2)
N. Y.
to | (3)
N. Y.
to | (4)
N. Y.
to | (5)
N. Y.
to | (6)
Sur-
plus | Air-
craft | Im-
plicit | | Alr—
oraft | L. A.
1-stop | L. A.
2-stop | Dallas
O-stop | | Boston
O—stop | Air—
craft | Avail-
able | Prices
u | | | 10 | | | | | | 10 | | | (1) A | 10 | 1 | 28 | | 81 | | | | | | 18 | 21 | 18 | 10 | 10 | 0 | | -139 | | (a) n | # # × | 3.7.0 | · -0 (| | c. | | 19 | | | (2) B | , , | 10 | 14
16 | 15
14 | 57
0 | 0 | | -70 | | | | | 10 | 1 1 | (17.2) | | 25 | -/0 | | (3) C | *** | | * * # | 7 | 29 | 0 | | | | | | 10 | | 9 | 6 | 0 | | -23 | | | 10 | | 0 | | | | 15 | | | (4) D | 9 | | 22 | 17 | 55 | 0 | | | | | 17 | 16 | 17 | 15 | 10 | 0 | | <u>-91</u> | | Incre-
ment | 200 | 50 | 140 | 10 | .00 | | *** | | | (1) | -1 | -1 | -1 | -1 | -1 | X * X | | 0 | | | _13 | <u>-13</u> | -/ | -7 | -1 | | | 0 | | (2) | .20
 | 77+10 0
=1 | 20 | 4()
-1 | 1 | * * * | N N N | | | (-) | -10.4 | -9.1 | 1,) . <i>j</i>) | ') |) | ź , . | | 0 | | | (30) | | 20-140 | <i>5</i> 0 | | | * * * | | | (5) | -1 | ккк | 1 | 1 | -1 | * * * | | | | | -9.8 | | -4.9 | ے. اــ | i | | | 0_ | | | 4 | | | : | | | * * * | | | (4) | 1 | * * • | 1 | -+1 | * * * | * * * | | | | |).2 | | -2.1 | -2.1 | | | | 0 | | | | * * * | , | , | n * 4 | * * * | * * * | | | (5) | -1
-2.0 | * * * | -1]
7 | -1 | | * * * | | 0 | | Net | 0 | 0 | <u> </u> | 0 | 0 | * * * | * * * | * * * | | Im- | | O | <u> </u> | <u> </u> | <u>_</u> | | | | | plicit
Prices | 9.8 | 9.1 | 4.9 | () | 1 | 0 | *** | * * * | | | Ll | | | 1 | 1 | | | | ## Table 12 - Cycle 2 WORK SHEET FOR DETERMINING OPTIMAL ASSIGNMENT UNDER UNCERTAIN DEMAND $\delta_{41} = -56.8$, $\theta = 9/16$. Expected Cost = \$1,594,000 | | T | | = 9/10. | | | 4.100 | 1 | 7 | |---|--------------------------------------|---------------------------------------|--|--|---------------------------------------|--------|---------------------------------|-------------------------------| | | | Route | | | | | | | | Type
of
Air-
craft | (1)
N. Y.
to
L. A
1-stop | (2)
N. Y.
to
L. A.
2-stop | (3)
N. Y.
to
Dallas
O-stop | (4)
N. Y.
to
Dallas
1-stop | (5)
N.Y.
to
Boston
O-stop | , | Air—
craft
Avail—
able | Im-
plicit
Prices
ui | | (1) A | 10) | | 28 | | 81 | 0 | 10 | | | (2) | 18 | 21
(0.0 + 1.6θ | | 10 | 10 | 0 | 19 | <u>–139</u> | | (2) B | | 10 | 14 | 14 | 57
9 | 0 | | - 76 | | (3) C | жж | 7.8 | 4 X X | 7 | 29 | 0 | 25 | <u>-23</u> | | *************************************** | 10-0 | 10 | (C) (| 2 | () | 0 | 1.1 | | | (4) D | 9 | 11
10 | (5+0
22
17 | 17 | 55 | 0 | 15 | 100 | | T -> | | 50 | 140 | | 10 | 0 | * * * | -128 | | Incre-
ment
(1) | 200 -1 | -1 | -1 | 10
-1 | (500)
1 | # #· # | 7 1 | | | | -13 | -13 | - 1 | 7 | 1 | · | | <u>Q</u> | | (2) | 20
-1 | 1 | 20
1 | +O —1 | 1 | ХЯР | яяХ | 0 | | (() | 30-9 0 | _(g . 1 | -4).5 | <u>-7.0</u>
30 | 9 | * * * | н н н | 0 | | (3) | -1
-9.8 | N N N 2 | -1
-4.9 | -1
-1.2 | i
1 | | | 0 | | (1+) | -1 | я н я | -1
-2.1 | -1
-2.1 | * * * | * * * | н н | 0 | | |).2 | | 2 . 1 | | | | * * * | <u></u> | | (5) | -1
-2.0 | * * * | 1
7 | -1
7 | и * * | * * N | | 0 | |
Net | 0.5 | 0 | 0 | 0 | 0 | *** | *** | * * * | | Im-
plicit
Prices | 9.8 | 9.1 | 6.6 | 6 | 1 | 0 | * * * | * * * | WORK SHEET FOR DETERMINING OPTIMAL ASSIGNMENT UNDER UNCERTAIN DEMAND $\delta_{32}=5.5$, $\theta=100/29=3.45$, Expected Cost = \$1,561,000 | | Route | | | | | | | | |-----------------------------|---------------------------------------|---------------------------------------|--------------------------|--|---------------------------------------|-------|---------------------------------|---| | Type
of
Air-
oraft | (1)
N. Y.
to
L. A.
1-stop | (2)
N. Y.
to
L. A.
2-stop | | (4)
N. Y.
to
Dallas
1—stop | (5)
N.Y.
to
Boston
O-stop | | Air—
craft
Avail—
able | lm-
plicit
Prices
u _i | | (1) A | 10 | 15
21 | 28
18 | 23
19 | 81
10 | 0 | 10 | -139 | | (2) B | | 10 | 2.7 0
14
. 10 | | 1:7 | 0 | 19 | -40 | | (j) C | *** | 7.8- 0
10 | * * * | 7
9 | 17.2+0
29
0 | 0 | 25 | -23 | | (4) D | 9.4)3 θ
9 | 11
10 | () . 6+ . 30
22
17 | 17
15 | 55
10 | 0 | 15 | -7 <u>1</u> | | Incre-
ment
(1) | 200
 -1
 -13 | 50
-1
-13 | 140
-1
-7 | 10
-1
-7 | ⊙00+29 0
−1
−: | *** | *** | 0 | | (2) | -10.· | 100
-: | 20
-1
-0.3 | +0
-1
') | -1
9 | , , , | хнх | 0 | | (3) | 2.7θ
-1
-9.8 | | -1
 -4.9 | 30
−1
−∴.2 | -1
1 | p v e | < 4 b | 0 | | (+) | -1 | | -1 | -1
-2.!! | | | н я ў | 0 | | (5) | -1.
-2.0 | , k a | -i
 7 | -1
7 | , , . | ¥ # ¥ | янх | 0 | | Net | 0 | 0 | 0 | 0 | 0 | * * * | * * * | 1 1 4 | | Im-
plicit
Prices | 9.8 | **** | Ψ, | j.b | 7 | O | * * * | | WORK SHEET FOR DETERMINING OPTIMAL ASSIGNMENT UNDER UNCERTAIN DEMAND $\delta_{33} = -...9$, $\theta = 20/22 = .9$, Expected Cost = \$1,542,000 | 0.3 | 3 = ₂ ,
1 | $\Theta = 20$ | | | ted Cost | $= \phi_1, 0$ | 12,000
1 | r | |---|---------------------------------------|---------------------------------------|-----------|--|--|---------------|---------------------------------|------------------------------| | | | | | oute | | | | | | Type
of
Air-
craft | (1)
N. Y.
to
L. A.
1-stop | (2)
N. Y.
to
L. A.
2-stop | | (4)
N. Y.
to
Dallas
1—stop | (5)
N. Y.
to
Boston
O-stop | | Air-
craft
Avail-
able | Im-
plicit
Prices
u | | | (10) | | | • | | | 10 | | | (1) A | 16 | 15 | 23 | 23 | 81 | 0 | | | | M**** *** * *** *** | 10 | 21 | 13 | 10 | 10 | 0 | | -139 | | | | (:2.5) | (\cdot) | (1.3) | | | 19 | | | (a) B | | 10 | 14 | 1. | 97 | 0 | | | | | | 1 | 14, | 14 | 0 | 0 | | - 40 | | | | $(\overline{\cdot},\overline{\cdot})$ | | , | (20.7) | | 2.4 | | | ()) C | 1 (1 | • . | | • | 59 | 0 | | | | | | 10 | | 9 | Ü | 0 | | - 18 | | | (5.5-0 | | (5.7)+0 | | | | 15 | | | (+) D | 9 | 1 | 5.5 | 17 | : , ;) | 0 | | | | | 17. | 10 | 1 | 1.) | 10 | 0 | | 7; | | Incre
ment | | | 140 | 10 | -80 | | 1 - K + K | | | (1) | 1 | 1 | — l | 1 | -1 |) X X | | | | | -13 | -13 | | | -1 | | | С | | (2) | 20 | 100 | 2() | 40 | 20 | | * # # | | | (2) | -10.4 | | | -i
:-: | -1 | | | | | | (1) - 00 | | +220 | 30 | <u>. \</u> | | k + x | | | (5) | -1 | | | i | _1 | y * • | | | | | | | ha | | 1 | | | | | *************************************** | | | | | | | h a # | 1 | | (-,) | | | - 11 | | | .,, | | | | | •. , | ! | | | | | | C | | | | | | | | | Хик | | | (🔄) | -13 | * X * | -! | 1 | x + + | * * * | | | | | -2.0 | | | <i>'</i> | | | | 0 | | Net | 0 | Ō | 0 | 0 | 0 | > X .s | * * * | * * > | | Tm-
plicit
Prices
v: | 0.8 | 5.5 | | 3.0 | .9 | 0 | * * * | * * ; | 12-7-56 -38- Table 15 - Cycle 5 (Optimal) WORK SHEET FOR DETERMINING OPTIMAL ASSIGNMENT UNDER UNCERTAIN DEMAND Minimum Expected Cost \$1,524,000 | | Route | | | | | | | | |-------------------------|---------------------------|----------|------------------|--------------------|-----------|-------|---------------------------------------|----------------| | | (1) | (2) | (3) | (4) | (5) | (6) | | | | T y pe | N. Y. | N. Y. | N. Y. | N. Y. | N. Y. | Sur- | Air- | T m | | of | to | to | to | to | to | plus | craft | Im-
plicit | | Air- | L. A. | L. A. | Dallas | Dallas | Boston | Air- | Avail- | Prices | | craft | 1-stop | 2—Stop | 0-stop | 1-stop | 0-stop | craft | able | u ₁ | | (1) A | 10 | 1 5 | 1 | 0.4 | 0. | | 10 | | | (1) A | 16 | } | 28 | | 81 | 0 | | | | | 18 | 21 | 18 | 16 | 10 | 0 | | -139 | | (0) - | ! | (12.8) | (.9) | (9.3) | | | 19 | | | (2) B | , 4 ¥ 1 | 10 | 14 | | 57 | 0 | | | | | | 15 | 16 | 14 | 9 | 0 | - | <u> </u> | | , , | | (4.3) | | | (20.7) | 1 | 25 | | | (3) C | *** | 5 | X X X | 7 | 29 | 0 | | | | | | 10 | | 9 | 6 | 0 | · · · · · · · · · · · · · · · · · · · | - 18 | | | 7.4 | (| (7.6) | | | | 15 | | | (4) D | 9 | 11 | 22 | 17 | 55 | 0 | | | | | 17 | 16 | 17 | 15 | 10 | 0 | | - 71 | | Incre- | 200 | 50 | 140 | 10 | 580 | | *** | | | ment
(1) | 1 - 1; | -1 | <u>-1</u> | 1 | -1 | * * * | | | | | -13 | -13 | -7 | -7 | <u>-1</u> | | | 0 | | | 20 | 100 | 50 | 40 | 20 | | * * * | | | (5) | 1 |] | -1 | 1 | -1 | *** | | | | **** | -10.4 | -9.1 | -0.3 | − ⁵ , 0 | 9 | | | 0 | | (| 7 | | 20 | 30 | | | * * * | | | (3) | 1 | A # # | -1 | -1 | -1 | * * * | | | | | -9.8 | | -4.9 | -4.2 | 1 | | | 0 | | | | | | | | | * * * | | | (4) | -1 | 16 # # H | -1 | - 1 | * * * | * * * | | | | | 5.2 | | -2.1 | 2.1 | | | | 0 | | | | | | | | | * * * | | | (5) | 1 | n a H | - 1 | -1 | * * * | * * * | | | | | -2.6 | | 7 | 7 | | | | 0 | | Net | 0 | 0 | 0 | 0 | 0 | | * * * | * * * | | Im-
plicit
Prices | 9.8 | 5.5 | 4 | 3.6 | .8 | 0 | * * * | * * * | ## REFERENCES - [1] Ferguson, Allen R., and George B. Dantzig, "The Problem of Routing
Aircraft," <u>Aeronautical Engineering Review</u>, Vol. 14, No. 4, April, 1995, pp. 51-55. - [2] Dantzig, George B., "Liver Programming Under Uncertainty," <u>Management Sciences</u>, Vol. 1, Nos. 3 and 4, April-July, 1955, pp. 197-200. - [3] Dantzig, George B., "Upper Bounds, Secondary Constraints, and Block Triangularity in Linear Programming," <u>Econometrica</u>, Vol. 23, No. 2, April, 10 7, pp. 174-185. - [4] Dantzig, George B., Alex Orden, and Philip Wolfe, "The Generalized Simplex Method for Minimizing a Linear Form Under Linear Inequality Restraints," <u>Pacific Journal of Mathematics</u>, Vol. 1, No. 2, June, 1955, pp. 185-195. ## LIST OF RAND NOTES ON LINEAR PROGRAMMING - RM-1204 Part I: The Generalized Simplex Method for Minimizing a Linear Form under Linear Inequality Restraints, by G. B. Dantzig, A. Orden, and P. Wolfe, April 5, 1954. Published in the Pacific Journal of Mathematics, Vol. 5, No. 2, June, 1955, pp. 183-195. - RM-1205 Part II: Duality Theorems, by G. B. Dantzig and A. Orden, October 30, 1953. - RM-1200 Part III: Computational Algorithm of the Simplex Method, by G. B. Dantzig, October 26, 1953. - RM-1207-1 Part IV: Constructive Proof of the Min-Max Theorem, by G. B. Dantzig, September 8, 1954. Published in the Pacific Journal of Mathematics, Vol. 6, No. 1, Spring, 1950, pp. 25-33. - RM-1208 Part V: Alternate Algorithm for the Revised Simplex Method Using Product Form for the Inverse, by G. B. Dantzig and W. Orchard-Hays, November 19, 1953. - RM-1440 Part VI: The RAND Code for the Simplex Method (SX4) (For the IBM 701 Electronic Computer), by William Orchard-Hays, February 7, 1950. - RM-1270 Part VII: The Dual Simplex Algorithm, by G. B. Dantzig, July 3, 1954. - RM-1307 Parts VIII, IX, and X: Upper Bounds, Secondary Constraints, and Block Triangularity in Linear Programming, by G. B. Dantzig, October 4, 1954. Published in Econometrica, Vol. 23, No. 2, April, 1955, pp. 174-185. - RM-1274 Part XI: Composite Simplex-Dual Simplex Algorithm-I, by G. B. Dantzig, April 20, 1994. - RM-127) -- Part XII: A Composite Simplex Algorithm--II, by William Orchard-Hays, May 7, 1954. - RM-1281 Part XIII: Optimal Solution of a Dynamic Leontief Model with Substitution, by G. B. Dantzig, June 15, 1954. Published in Econometrica, Vol. 23, No. 3, July, 1955, pp. 295-302. - RM-1290 Part XIV: A Computational Procedure for a Scheduling Problem of Edie, by G. B. Dantzig, July 1, 1954. Published in the <u>Journal of the Operations Research Society of America</u>, Vol. 2, No. 3, August, 1954, pp. 339-341. - RM-1328 Part XV: Minimizing the Number of Carriers to Meet a Fixed Schedule, by G. B. Dantzig and D. R. Fulkerson, August 24, 1954. Published in Naval Research Logistics Quarterly, Vol. 1, No. 3, September, 1954, pp. 217-222. - RM-1369 Part XVI: The Problem of Routing Aircraft A Mathematical Solution, by A. R. Ferguson and G. B. Dantzig, September 1, 1954. Published in Aeronautical Engineering Review, Vol. 14, No. 4, April, 1955, pp. 51-55. - RM-1374 Part XVII: Linear Programming under Uncertainty, by G. B. Dantzig, November 16, 1954. Published in Management Science, Vol. 1, Nos. 3-4, April-July, 1955, pp. 197-200. - RM-1375 Part XVIII: Status of Solution of Large-Scale Linear Programming Problems, by G. B. Dantzig, November 30, 1954. - RM-1383 Part XIX: The Fixed Charge Problem, by W. M. Hirsch and G. B. Dantzig, December 1, 1954. - RM-1400 Part XX: Maximal Flow through a Network, by L. R. Ford and D. R. Fulkerson, November 19, 1954. Published in Canadian Journal of Mathenatics, Vol. 8, No. 3, 1950, pp. 399-404. - RM-1418-1 Part XXI: On the Min Cut Max Flow Theorem of Networks, by G. B. Dintzig and D. R. Fulkerson, April 15, 1955. Published in <u>Linear Inequalities</u> and Related Systems, Annals of Mathematics Study No. 38, edited by H. W. Kuhn and A. W. Tucker, Princeton University Press, 1950, pp. 215-221. - RM-1475 Part XXII: Recent Advances in Linear Programming, by G. B. Dantzig, April 12, 1955. Published in Management Science, Vol. 2, No. 2, January, 1956, pp. 131-144. - RM-1432 Part XXIII: A Production Smoothing Problem, by S. M. Johnson and G. B. Dantzig, January 6, 1955. Published in Proceedings of the Second Symposium in Linear Programming (Washington, D. C., January 27-29, Washington, D. C., 1956, pp. 151-176. - RM-1470 Part XXIV: The Modification of the Right-Hand Side of a Linear Programming Problem, by H. M. Markowitz, April 20, 1955. - RM-1452 Part XXV: The Elimination Form of the Inverse and Its Application to Linear Programming, by H. M. Markowitz, April 8, 1955. - RM-1489 Part XXVI: Computation of Maximal Flows in Networks, by D. R. Fulkerson and G. B. Dantzig, April 1, 1955. Published in Naval Research Logistics Quarterly, Vol. 2, No. 4, December, 1955, pp. 277-283. - RM-1553 Part XXVII: Dilworth's Theorem on Partially Ordered Sets, by A. J. Hoffman and G. B. Dantzig, August 26, 1955. Published in Linear Inequalities and Related Systems, Annals of Mathematics Study No. 38, edited by H. W. Kuhn and A. W. Tucker, Princeton University Press, 1956, pp. 207-214. - RM-1560 Part XXVIII: A Simple Linear Programming Problem Explicitly Solvable in Integers, by O. A. Gross, September 30, 1955. - RM-1604 Part XXIX: A Simple Algorithm for Finding Maximal Network Flows and an Application to the Hitchcock Problem, by L. R. Ford and D. R. Fulkerson, December 29, 1955. To appear in Canadian Journal of Mathematics. - RM-1644 Part XXX: A Class of Discrete-Type Minimization Problems, by O. A. Gross, February 24, 1956. - RM-1709 Part XXXI: A Primal-Dual Algorithm, by G. B. Dantzig, L. R. Ford, and D. R. Fulkerson, May 9, 1956. Published in Linear Inequalities and Related Systems, Annals of Mathematics Study No. 38, edited by H. W. Kuhn and A. W. Tucker, Princeton University Press, 1956, pp. 171-181. - RM-1736 Part XXXII: Solving the Transportation Problem, by L. R. Ford and D. R. Fulkerson, June 20, 1956. To appear in Management Science. - RM-1757 Part XXXIII: A Theorem on Flows in Networks, by David Gale, June 22, 1956. To appear in the Pacific Journal of Mathematics. - RM-1798 Part XXXIV; A Primal-Dual Algorithm for the Capacitated Hitchcock Problem, by L. R. Ford and D. R. Fulkerson, September 25, 1956. To appear in Naval Research Logistics Quarterly. - RM-1832 Part XXXV: Discrete-Variable Extremum Problems, by O. B. Dantzig, December 6, 1956. - RM-1833 Part XXXVI: The Allocation of Aircraft to Routes An Example of Linear Programming under Uncertain Demand, by G. B. Dantzig, December 7, 1956. - RM-1799 Part XXXVII: Concerning Multicommodity Networks, by J. T. Robacker, September 26, 1956.